Community Care of North Carolina

PRESENTATION:

NC Medicaid Reform
"Improving Quality While Controlling
Cost"

L. Allen Dobson ,Jr. MD FAAFP Senior Policy Advisor /CCNC NC Department of Health & Human Services

▼ 2004

Objectives

- General problems facing State Medicaid Programs
- Community Care of NC- our experience and what led us to our current program
- Discussion of ongoing initiatives and results
- A few take home thoughts

"States Struggle with Medicaid budgets"

Policy Tools Utilized by States

PA, PDL, Supplemental rebates

▼ 2004

- Reimbursement cuts
- Eligibility cuts
- Fixed rate contracts- managed care organizations
- Disease Management??
- New-Recipient self purchased plan with fixed \$
 amount- Fla

 $\overline{\mathbf{v}}$

▼ 2004

The Cost Equation

- Eligibility and benefit- who you cover and for what
- Reimbursement- what you pay
- Utilization- how much services are provided

We just have not figured out how to manage utilization!!!

Medicaid Enrollees and Expenditures by Enrollment Group, 2003

Enrollees Total = 52.4 million Expenditures Total = \$235 billion

Expenditure distribution based on CSO data that includes only federal spending on services and excludes DSH, supplemental provider payments, vaccines for children, administration, and the temporary FMAP increase. Total expenditures assume a state share of 40% of total program spending. SOURCE: Exister Commission estimates based on CSO and OMS data. 2004.

Medicald and the Uninsured

North Carolina Medicaid

- PCCM (Access I) started in 1992
- HMO contracted in 3 metro area 1997
- First (7) community networks (Access II/III)
 piloted 1998
- Most HMOs did not renew- 2001
- CCNC(Access II/III) became single Medicaid strategy 2002

Current NC Medicaid Facts

- 1.2 million covered (15.2% 0f population)
- 686,000 children covered
- * 45% of all babies born covered
- ❖ 30.5 % of recipients consume 74.5% resources
- Drug cost now equals hospital cost was increasing at double digit rate yearly
- Inpatient care (hosp,NH,MRC) consumes 40.7%
- Physicians account for only 9-10% of costs!!!

ISSUES:

- No real care coordination system at the local level
- PCPs feel limited in their ability to manage care in the current system
- Local public health departments and area mental health programs are not coordinated into the medical care management process
- Duplication of services at the local level
- State "Silo Funding"

▼ 2004

Issues(continued..)

- Only 1/3 of Medicaid budget is women and children. 2/3 disabled and elderly which is less suitable for typical commercial managed care approach
- Large portion of the state's Medicaid population is in rural counties where there is minimal managed care activity

Silos Within Silos

Division of Social Services

Carolina Access MCR
(Managed Care Representative)

- * Gathers & processes local enrollment data
- * Interprets Access roles for the state
- * Gathers local Medicaid statistics
- * Patients & doctors representative

Medicaid Intake

Transportation

Work First/Job Placement

Child Protection Services

Adult Protection Services

Day Care

Child Support

Emergency Assistance

Food Stamps

Division of Public Health

Child Services Coordination

Maternity Care Coordination

Maternal Outreach Program

Health Check

Postpartum Newborn/ Nurse Home

Visiting Program

Intensive Home Visitor Program

Immunization Program

Family Planning

WIC/Breast Feeding Promotion

Communicable Disease

Environmental Health

Health Promotions

Carolina Access I (10+ yr experience) The statewide PCCM has resulted in:

- Medicaid patients linked with a primary care provider increasing access to services across the state
- Primary care providers willing to serve as a gatekeepers and assist patients with appropriate utilization of the health care system(\$2.50pmpm)

IMPROVED ACCESS

The problem was that it did not address the population that consumed the most resources!!

Options consider for NC Medicaid

- State Operated
- Contracted Out
- Locally Run

Primary Goals

Improve the care of the Medicaid population while controlling costs

 \blacksquare

 Develop Community based networks capable of managing populations

Basic Operating Premise

- Regardless of who manages Medicaid, the hospitals, physicians and safety net providers in NC serving patients remain the same and must be engaged
- We need to transform Medicaid management from a regulatory function to a health management function
- We must carefully balance cost containment with quality improvement efforts
- Decision making must be driven by data & outcomes monitored
- We must help transform healthcare system from acute care model to chronic illness model

"Management rather than Regulation"

 $\overline{\mathbf{v}}$

Goals Achieved By:

- Making Sure People Get Care When They Need It
- Increasing local provider collaboration
- Obtaining Quality Care
- Implementing Best Practice Guidelines
- Managing Medicaid Costs

Community Care of North Carolina Build on ACCESS I

- Joins other community providers (hospitals, health departments and departments of social services) with physicians
- Creates community networks that assume responsibility for managing recipient care

Community Care of North Carolina

 \blacksquare

- Focuses on improved quality, utilization and cost effectiveness of chronic illness care
- 15 Networks with more than 3000 physicians
- 595,000 enrollees

Community Care of North Carolina Access II and III Networks – 9/04

 $\overline{\mathbf{v}}$

Community Care Networks:

 \blacksquare

- Non-profit organizations
- Includes all providers including safety net providers
- Steering/Governance committee
- Medical management committee
- Receive \$2.50 PM/PM from the State
- Hire care managers/medical management staff

What Networks Do

- Assume responsibility for Medicaid recipients
- Identify costly patients and costly services
- Develop and implement plans to manage utilization and cost
- Create the local systems to improve care & reduce variability
- Implement improved care management and disease management systems

Key Program Areas in Managing Clinical Care:

- Implementing quality improvement Best practice processes
- Implementing disease management
- Managing high-risk patients
- Managing high-cost services
- Building accountability through monitoring & reporting

П

BEST PRACTICES

Managing Clinical Care

Clinical Directors Group

- Select targeted diseases/care processes
- Review evidenced-based practice guidelines
- Define the program
- Establish program measures

 $\overline{\mathbf{v}}$

ASTHMA DIABETES PHARMACY HIGH-RISK & -COST ED

Local Medical Mgmt. Comm.

- Implement state-level initiatives
- Develop local improvement initiatives

GASTRO-ENTERITIS FEVER
OTITIS MEDIA DEPRESSION
CHILD DEVELOPMENT LOW BIRTH WEIGHT
ADHD ANCILLARY SERVICES

III) PRACTICE A

PRACTICE B

PRACTICE C

Care Managers and Access II and III quality improvement staff support clinical management activities

Improving Quality "Disease Management"

▼ 2004

Current Disease Management Initiatives

- Asthma
- Diabetes
- Pilots in Depression, ADHD, Special Needs Children, Gastroenteritis, Otitis Media and Low Birth Weight

Asthma Initiative

- First program initiative began Jan. 1999
- Adopted best practice guidelines (NIH)
- Implemented continuous quality improvement processes at each practice
- Physicians set performance measures
- Provide regular monitoring and feedback

 $\overline{\mathbf{v}}$

Asthma Initiative

Process Measures

Key

- No. with asthma
 who had
 documentation
 of staging
- No. staged II IV on inhaled corticosteroids
- 3 No. staged II IV who have an AAP

) HOME

) LAST

Asthma Initiative

Pediatric Asthma Hospitalization Rates April 2000 - December 2002

Key

 $\overline{\mathbf{v}}$

In patient admission rate per 1000 member months

▼ 2004

Asthma Pilot DM Findings from Sheps:

- CY 2000 Annual Savings \$ 290,000
- CY 2001 Annual Savings \$ 1,470,000
- CY 2002 Annual Savings \$ 1,580,000

Diabetes Initiative

- Second program-wide initiative began July 2000
- Adopted best practice guidelines (ADA)
- Implement continuous quality improvement processes at each practice
- Physicians set performance measures
- Provide regular monitoring and feedback

Diabetes Initiative

ACCESS II-III Diabetes Chart Audit Results

 $\overline{\mathbf{v}}$

SOURCE: February 20, 2004 Sheps Center Report

Diabetes Disease Management Findings:

- Overall pmpm costs for CCNC diabetes lower than Access
- 9% lower hospital admissions

Diabetes DM Findings from Sheps:

 Cost savings for diabetes care for 3 year period approximately \$2.1 million

 Potential > \$11.3 million total savings in 2003 if CCNC were statewide with asthma and diabetes DM

Managing Costs "Targeted Approach"

Managing High-Cost Services:

- Pharmacy
 - Nursing home polypharmacy
 - PAL
 - Ambulatory polypharmacy
- Emergency Department
- Ancillary Services
- In-home Care

▼ 2004

ED Initiative

- Target enrollees with 3 or more ED visits in 6 month time period
- Care managers perform outreach, education & follow-up
- Special mailings target top 3 reasons for ED
 Visits (otitis media, fever, upper respiratory infections)
- Reinforce "medical home" concept

ED Initiative

ED Utilization Rate - 7/1/01 - 6/30/03 - Children < 21 years

 $\overline{\mathbf{v}}$

ED Initiative

ED Cost PMPM - 7/1/01 - 6/30/02 - Children < 21 years

 $\overline{\mathbf{v}}$

Savings Calculation

(Access I PMPM –
Access II-III) x
Access II-III Enrollment

Total Savings – '01-'02 \$10,362,190

▼ 2004

Cost Effective Prescribing 2003

 $\overline{\mathbf{v}}$

"How to make a difference in rising prescription drug costs!"

NC Medicaid Expenditures: Prescription Drugs

 $\overline{\mathbf{v}}$

FY99

\$557,772,670

FY00

\$754,505,194

FY01

\$927,240,693

FY02

\$1,056.158.750

▼ 2004

Process - PAL

- Pharmacy committee defines drug classes and unit doses
- Medicaid calculates relative drug cost and rank (net costs- includes rebates)
- Inform Access II and III physicians
- Measure changes in prescribing patterns
- State-wide rollout began Nov 2003

PAL — Prescription Advantage List

 ∇

Access II and III Prescription Advantage List

reference guide, please call the Access II and III office at (919) 715-7625. For anceers to your questions

reference guide, please call Steve Weigner, M.D. at AccessGare, Inc., at (919) 360-9962 The Prescription Advantage List (PAL) was developed by the Access II and III Medical Development in improve the economics of prescribing practices within Access II and III networks and III networks. By analysis of AMP of medicastors, the group has identified as liter 1 drugs – that offer potential cost savings for the Access II and III program.

While this list is valuntary, Access II and III Medical Directors hope you will prescribe Tier 1 drugs whenever possible and medically appropriate.

ACE Inhibitors	
Drug name	PAL
captopril	1
enalapril	1
lisinopril	1
Lotensin	2
Monopril	2
Univasc	2
Aceon	2
Accupril	2
Altace	2
Mavik	2
Prinivil	3
Zestril	- 3
Capoten	3.7
Vasotec	3

Macrolides	
Drug name	PAL
Erythrocin Stearate Filmtab	1
erythromycin base	1
Ery-tab, E-Mycin	1
erythromycin ethylsuccinate	1
E.E.S.	1
erythromycin delayed-release capsule	1
erythromycin stearate	1
Zithromax, Z-PAK	2
Biaxin XL	2
Ery-Ped	2
Eryc	2
P.C.E.	2
Biaxin Filmtab	3
Dynabac	3

Fluoroquinolones	
Drug name	PAL
Maxaquin	1
Noroxin	1
Cipro	2
Levaquin	2
Tequin	2
Avelox	3
Floxin	3

Drug name	PAL
lovastatin	1
Lescol	2
Lescol XL	2
Prayachol	2
Lipitor	2
Mevacor	3
Zocor	2

Drug name	PAL
albuterol MDI	1.
albuterol neb. sol'n	- 1
Combivent MDI	1.
Serevent	2
Serevent Diskus	2
Maxair Autohaler	2
Foradil	2
Xopenex	3
Proventil	3
Proventil HFA	3
Ventolin	3
Ventolin HFA	3
Proventil neb. Sol'n	3
AccuNeb	3
Alupent	3
Maxair	3
DuoNeb	3

Drug name	PAL
Pulmicort Turbuhaler	1
Flovent 220mcg MDI	1
Advair	- 1:
Pulmicort Respules	2
Aerobid, Aerobid M	2
Flovent 110mcg MDI	2
Flovent Rotadisk 100mcg	2
Flovent Rotadisk 250mcg	2
Azmacort	2
Vanceril	3
Qvar	3
Flovent 44mcg MDI	3
Flovent Rotadisk 50mcg	3

Proton Pump Inhibitors	
Drug name	PAL
Protonix	1
AcipHex	2
Prevacid	2
Nexium	3
Prilosec	3

H2 Antagonists	
Drug name	PAL
ranitidine	1
famotidine	1
cimetidine	3
Zantac	3
Pepcid	3
Tagamet	3
Axid	3
nizatidine	3

SSRIs	
Drug name	PAL
fluoxetine	1
Celexa	2
Paxil	2
Zoloft	2
fluvoxamine	2
Lexapro	2
Paxil CR	2
Prozac	3
Prozac Weekly	3

Non-sedating Antihistamines	
Drug name	PAL
Allegra	1
Zyrtec	1
Clarinex	3
Claritin	3
Claritin Reditabs	3

Anticipated Savings

- PAL- \$ 30 -40 million annual savings expected
- Other Pharmacy Management/Policy Initiatives:
 - Selected Prior Approval
 - Specialty Disease Registry
 - Active Intervention
 - Selected OTC coverage

 \blacksquare

Nursing Home Polypharmacy Initiative ("Active Intervention") Community Care of North Carolina

Intervention

Pharmacist / Physician Teams

 Review drug profiles / medical records of Medicaid patients in nursing homes

- Determine if a drug therapy problem exists
- Recommend a change
- Perform follow-up to determine if change was made

Screening Criteria

- Nursing home residents with . . .
 - ->18 drugs used in a 90 day period
- 9208 residents met this criteria
- Medicaid database uses criteria to flag charts

Flagging Criteria

Inappropriate Rx for the elderly "Beers drugs"

- Drugs used beyond usual time limit
- Drug Use Warnings & precautions
- Prescription Advantage List "PAL"
- Potential Therapeutic Duplication

 \blacksquare

Preliminary Findings

- Patients reviewed: 9208
- Recommendations made: 8559
 - Unnecessary therapy 19%
 - More cost effective drug 56%
 - − Wrong dose − 7%
 - Potential adverse reaction 9%
 - Needs additional therapy 3%
 - Other 6%
- Recommendations implemented: 6359 (74%)

Potential Cumulative Savings from Interventions

Dollars in Millions

Cost/Benefit Estimates

Community Care of North Carolina July 1, 2002 – Jun 30, 2003

- Cost - \$8.1 Million

(Cost of Community Care operation)

- Savings \$60,182,128 compared to FY02
- Savings- \$203,423,814 compared to FFS

(Mercer Cost Effectiveness Analysis – AFDC only for Inpatient, Outpatient, ED, Physician Services, Pharmacy, Administrative Costs, Other)

NC Medicaid Expenditures

▼ 2004

Pilot Initiatives

- Therapy services
- Low birth weight
- Disparities
- Mental health integration
- Poly-pharmacy in outpatient settings
- Sickle cell
- Community Access programs (uninsured)

 \forall

Special needs population

Big Lessons & Challenges

- There are no easy \$ 100 million decisions- but there may be 50 \$ 2million decisions (you just have to find them)
- Providers must be engaged- but a challenge to keep their attention
- Must make policy decisions consistent with program goals and vision
- Savings are additive (the total sum of savings seem to be greater than the sum of individual initiatives)

Other Lessons Learned

1. Top down approach is not effective in N.C.

▼ 2004

- 2. Community ownership a must
- 3. Can't do it alone must partner
- 4. Incentives must be aligned
- 5. Must develop systems that change behavior at the practice and community level
- 6. Have to be able to measure outcomes (data and feedback important- "you get what you inspect...")
- 7. Lasting change takes time and reinforcement
- 8. There are indirect quality and cost benefits to the community

Community Care of North Carolina

Thank You

